DRYDOCKING #### 1. SCOPE - $1.1~\underline{\text{Scope}}$. This work item describes the requirements for the Contractor to drydock and undock Coast Guard vessels (see section 5.1~Definitions). - 1.2 <u>Appendices</u>. The following appendices apply to this standard specification: | TITLE | APPENDIX | |--|----------| | Requirements For Routine Drydocking Work | <u>A</u> | | Requirements For Calculations | <u>B</u> | | Requirements For Small Boat Haul-Outs | <u>C</u> | | Requirements For Docking and Lifting Cradles | <u>D</u> | | Requirements For Facility Inspection | E | | Docking and Undocking Checklists | <u>F</u> | #### 2. APPLICABLE DOCUMENTS MIL-PRF-83483, Feb 1998, Thread Compound, Anti-seize, Molybdenum Disulfide Petrolatum MIL-STD-1625, Dec 1992, Safety Certification Program for Drydocking Facilities and Shipbuilding Ways for U.S. Navy Ships Coast Guard Maintenance and Logistics Command Atlantic (MLCA) Standard Specification 0000_STD, 2004 Edition, General Requirements Coast Guard Drawing 87 WPB 085-012, Rev-, Lifting Cradle Coast Guard Drawing 110 WPB 085-002, Rev-, Docking Plan Coast Guard Drawing 110 WPB 085-010, Rev A, Docking Plan, Docking/Lifting Cradle Coast Guard Drawing 123 WPB 100-002, Rev-, Docking Plan Naval Ships' Technical Manual (NSTM) Chapter 997, Nov 1996, Docking Instructions and Routine Work in Drydock The Society for Protective Coatings (SSPC)/NACE International (NACE) Joint Surface Preparation Standard SSPC-SP 12/NACE No.5, 2002, Surface Preparation and Cleaning of Steel & Other Hard Materials by High and Ultrahigh Pressure Water Jetting ## 3. REQUIREMENTS - 3.1 <u>General</u>. The Contractor shall drydock and undock the designated vessel, using the applicable Coast Guard Docking Plan Drawing listed in the work item. - 3.2 Scheduled events. - 3.2.1 <u>Pre-docking events</u>. The Contractor shall accomplish the following: - 3.2.1.1 <u>Vessel's information</u>. Request any additional information necessary for performing drydock calculations from the Contracting Officer's Representative (COR). Be aware that the COR will normally provide the information within 24 hours of receiving the written request. - 3.2.1.2 <u>Seventy two hours before docking</u>. Submit any alternate blocking arrangement details and calculations as required in Appendix B, 72 hours prior to docking. - 3.2.1.3 Forty eight hours before docking. Submit all required calculations, include those specified in Appendix B, as required, 48 hours prior to docking. - 3.2.1.4 <u>Twenty four hours before docking</u>. Convene the predocking conference a minimum of 24 hours prior to docking (see paragraph 3.3 (Pre-docking conference)). - 3.2.2 <u>Docking events</u>. The Contractor shall accomplish the following: - 3.2.2.1 Seventy two hours after arrival. During daylight hours safely drydock the vessel. Dock the vessel in one continuous evolution. Dock the vessel within 72 hours after the vessel has arrived at the Contractor's facility, except in the case where a pre-docking shaft alignment check is to be performed. When a pre-docking shaft alignment is being performed, ensure that the vessel is drydocked within 120 hours after arrival. - 3.2.2.2 <u>Within four hours after docking</u>. Within four hours after docking, start the hull cleaning tasks, as specified in 3.7 (Underwater body surface cleaning). Complete the hull cleaning before marine growth hardens. - 3.2.2.3 Twenty four hours after docking. Begin the "Immediate work", as specified in 3.8 "Immediate work". - 3.2.3 <u>Undocking events</u>. The Contractor shall accomplish the following: - 3.2.3.1 Forty eight hours before undocking. Notify the COR, in writing, at least 48 hours before the estimated time of undocking. Submit the undocking calculations required in Appendix B. - 3.2.3.2 Twenty four hours before undocking. Convene the undocking conference (see 3.11 (Undocking conference)). - 3.2.3.3 <u>Twelve hours before undocking</u>. Twelve hours before undocking, accomplish the following: - Remove protective coverings (see 3.9 (Protective covering removal)). - Submit the pre-undocking report to the COR (see 3.11.2 (Pre-undocking report)). - 3.2.3.4 Forty eight hours after undocking. Within 48 hours after undocking the vessel, submit to the COR the documentation of drydocking significant events, as specified in 3.14 (Documentation of drydocking significant events). - 3.3 <u>Pre-docking conference</u>. The Contractor shall schedule the pre-docking conference one week in advance of the conference. At the pre-docking conference, accomplish the following: - 3.3.1 <u>Drydock certification submittal</u>. Submit to the COR certification for the drydock to be used to lift the vessel. Ensure that the drydock is certified for docking a vessel of the dimensions specified in the Principal Characteristics section of the specification package, by one of the following: - MIL-STD-1625. - American Bureau of Shipping (ABS). - An independent, registered Professional Engineer, who shall satisfactorily complete the appropriate sections of Appendix E. - 3.3.2 <u>Certification inclusions</u>. Regardless of the type of certification provided, submit to the COR, in writing, the following information regarding the docking facility, as applicable: - Fire alarm locations. - Emergency power. - Emergency ballast/dewatering pumps. - 3.3.3 <u>Drydocking procedure documentation</u>. Provide to the COR a written drydocking procedure, which shall include the following: - A short statement of operating practices, safety requirements, and yard security plans. - The flooding and pumping plan for the drydock. - Specific list and trim of the vessel during docking and undocking. - Any special precautions or actions characteristic to the docking facility, the docked vessel, or a combination there of. - 3.3.4 Discuss all items on the Pre-Docking Conference checklist in Appendix F, to the satisfaction of the COR. - 3.4 <u>Block construction</u>. The Contractor shall arrange keel and bilge blocks, as shown on the vessel's docking plan, ensuring the following: - The height of the vessel's keel and bilge blocks above the working surface is within 1/4-inch of height dimensions and within 1" of the longitudinal and within ½" of the transverse distances shown on the vessel's docking plan, unless otherwise specified. - The soft caps on the keel and bilge blocks are a minimum of 2" and a maximum of 6" thick. In no case should the keel soft caps be thicker than those on the bilge blocks. - Reused soft caps are free from any permanent deformations, crushing, cracks or other material defects. - The line of action of the normal force for all blocking passes through the middle one-third of the block as shown in Figure 1 "Bilge Block Construction". - All keel blocks are fabricated of the same materials, all bilge blocks are fabricated of the same materials; and the bilge blocks are not of stiffer construction than the keel blocks. - Bilge blocks higher than 6', as measured from the bottom of the block to the highest point of the soft cap, shall be tied together in pairs by means of cribbing or bracing. If the side blocks are tied together, then they must be hauled together. - When bracing two blocks together, the minimum acceptable material will be four 2x6 wooden planks in a cross-braced pattern and lag bolted in place. See Figure 2 "Braced Bilge Blocks". - When keel blocks are higher than 6', the keel blocks shall be cribbed together in the forward and after 1/3 of the keel block line. Cribbing shall be a minimum of 12" thick when used with timber blocks. - The Contractor shall place all blocks on a solid foundation such as concrete, steel dock floors, or cradle fixtures. Ensure that no block base shall rest on gravel, sand or other non-permanent foundation. - 3.4.1 <u>Block inspection</u>. The Contractor shall not remove any instruments used to set block heights and verify block position until the COR has completed a block inspection. The Contractor shall establish a centerline and baseline. The dock floor shall not be considered a baseline unless it can be proven flat. #### 3.5 Docking. - 3.5.1 Assistance for safe docking of vessel. The Contractor shall provide all resources necessary to safely drydock the vessel. Resources shall include, but shall not be limited to, tugs and/or pusher boats, as necessary. The Contractor shall not use shipboard winches or any other deck machinery to control or winch the vessel into position, but may use appropriate attachment points on the vessel to secure and control the vessel during the docking and undocking evolution. - 3.5.2 <u>Divers</u>. The Contractor shall use divers to monitor block clearance when the distance between the hull and the blocks is expected to be nine inches or less during the positioning of the vessel at the time of docking and undocking. Divers shall follow all applicable OSHA rules. - 3.5.3 <u>Cranes</u>. The Contractor shall be aware that cranes located on wingwalls of floating drydocks must be secured amidships during the docking and undocking evolution. - 3.5.4 Operational limits. The Contractor shall operate the drydock with the following limitations: - Floating drydock freeboard (For floating drydocks: the final lifted pontoon deck freeboard shall be 12 inches.) - Trim between the blocks and keel shall not exceed 1 foot per 100 feet of length during the landing of the vessel. Once the vessel is fully landed, a maximum ship/dock trim of 4 feet per 100 feet of length shall not be exceeded at any time. - 3.5.5 <u>Hull and block interface inspection</u>. Immediately after the vessel has been lifted, the Contractor shall perform the following inspections: - Examine all blocks for total contact. - Shim the blocks as necessary to provide total, even block contact with the vessel's hull. - Refloat the vessel and take corrective action, if any tendency to strain or injure the vessel is observed, or if the vessel is more
than 6 inches off the center of the keel blocks. Document corrective measures taken for the COR before continuing with docking. - 3.5.6 <u>Grounding strap</u>. Immediately after successful drydocking and before installing the electrical shore tie cable to the vessel, the Contractor shall ground the vessel's hull to a shoreside grounding source as follows: - 3.5.6.1 <u>Cable lugs</u>. Tightly secure the grounding cable lugs to the grounding plates; ensure that the lug contact area is cleaned thoroughly to bare metal, and that resistance of the connection is a maximum of 125 microhms. - 3.5.6.2 <u>Cable size</u>. Ensure that the cross sectional areas of return ground cables are one million circular mils minimum for each 1000 A for each 100 feet (One or more cables, connected in parallel, may be used to meet the minimum cross-sectional area requirements). - 3.5.7 Water supplies. The Contractor shall accomplish the following: - 3.5.7.1 <u>Cooling water</u>. Provide fresh or salt water and furnish all hoses and fittings necessary to supply water to the vessel's auxiliary salt water (if installed), air conditioning, and refrigeration cooling systems. Ensure cooling water exiting the vessel is kept from running down the hull. Maintain the water supply pressure from 20 to 40 psig and provide a pressure gauge calibrated to be accurate in this range. - 3.5.7.2 <u>Firemain system</u>. Provide fresh or salt water to the vessel's firemain connection on deck for fire protection. Maintain the pressure between 90 and 110 psig to the vessel, while discharging 90 to 110 gpm solid streams through two 1-1/2 inch fire hoses. Ensure that the firemain system is protected from freezing, when applicable. - 3.5.7.2.1 <u>Contractor-furnished property</u>. Provide all hoses and fittings needed to supply water to the system and a pressure gauge to show the water pressure at the connection to the ship. - 3.5.7.2.2 Additional supply lines. Should any portion of the firemain system be secured due to system repairs, provide additional supply lines to pressurize all working portions of the system and maintain the flow rate specified above. - 3.5.7.2.3 <u>Booster pumps</u>. Booster pumps, if used and not in continuous operation, shall be fitted with a controller or starter switch located near the gangway, readily available to the crew. - 3.5.7.3 <u>Water supply safeguard</u>. Safeguard the water supply taken from a fresh water system in compliance with local ordinances and U.S. Public Health Service regulations. - 3.5.8 Access to hull fittings. The Contractor shall ensure that no obstructions exist between the drydock surface and the hull openings or fittings. Provide horizontal and vertical clearance to remove and replace rudders, fin stabilizers, transducers, sonar domes, retractable bow thrusters, and other appendages, as applicable, whether or not removals are required as a part of the specification package. - 3.5.9 Modification of weight. The Contractor shall ensure that no weight, including liquids such as fuel or water, is shifted, added, or removed from the vessel while the vessel is in the docking facility, unless specifically authorized by the dockmaster. - 3.5.10 <u>Watertight integrity</u>. The Contractor shall accomplish the following tasks during drydocking availabilities scheduled between 1 April and 1 November: - Provide temporary closure plates and fastenings prior to removing plates or cutting access openings below four feet of waterborne freeboard. Ensure that such closure plates are available within 48 hours of notice for emergency sealing of temporary access openings. - Secure openings at the end of each shift not immediately followed by another shift engaged in drydock work. - Secure vulnerable compartments in order to minimize potential damage to the extent permitted by scope and urgency of work when an area of shell plating removal makes temporary closure impracticable. - Schedule underwater hull operations to maintain the vessel's positive stability and maximum hull watertight integrity in the event of flooding. - Remove the temporary closures when the breach of watertight integrity no longer exists. ## NOTICE! #### This requirement does not apply to the Great Lakes and Western rivers areas. - 3.6 <u>Interferences</u>. The Contractor shall, in accordance with Std Spec 0000_STD, handle all interferences to the cleaning and inspection of the hull, which include, but are not limited to the following: - Fairwaters (if applicable). - Coupling covers. - Inspection plates. - Sea chest gratings - 3.7 Underwater body surface cleaning. - 3.7.1 <u>Hull and appendages</u>. The Contractor shall clean the entire underwater hull, appendages, and sea chest strainer plates and interiors by water-jetting to a "WJ-4" visual surface condition, in accordance with SSPC-SP 12/NACE No. 5, supplemented by stiff bristle brushes and scrapers as necessary, to remove all visible marine growth, loose rust, loose mill scale, and loose coatings; and reduce chloride surface contaminants to a level of 3 micrograms per square centimeter or less. Take extreme care to avoid damaging or removing existing intact underwater body coating. Do not use chemical additives in the freshwater wash, or scrapers on bearing surfaces or transducer faces. - 3.7.2 <u>Zinc anodes</u>. Remove all marine growth and oxide coating from all hull, rudder, shaft strut, sea chest, z-drive, and thruster tunnel zinc anodes, as applicable, using a light-wire brush. - 3.8 <u>Immediate work</u>. The Contractor shall perform the following work within 24 hours after the lifting of the vessel. - 3.8.1 Temporary protective coverings. As soon as practicable after drydocking and underwater body surface cleaning, install protective coverings over zinc anodes, propeller blade seals, rudder bearings, stern tube and strut bearings, spool pieces, spud wells, fin stabilizer seals and bow thrusters, as applicable. Wrap all bearings and seals immediately after the vessel is drydocked to prevent entry of debris, abrasives, and paint during cleaning, surface preparation, and painting. Insert soft caulking material into the open ends of rudder and shaft stave bearings to prevent entry of grit or other foreign material. # NOTICE! Do not remove protective covers except for inspection or accomplishing specific work items. - 3.8.2 Overboard discharge plugging. Place drain channels in overboard discharges in use to direct discharges away from the hull. Provide and install wooden plugs or coverings in sea chest spool pieces and overboard discharges not in use to prevent entry of sandblast grit or paint. - 3.8.3 <u>Transducer cover plate installation</u>. Install Government-furnished cover plates over transducers. - 3.9 Protective covering removal. After completing all underwater body work, and at not earlier than 12 hours before undocking the vessel, the Contractor shall remove and dispose of all temporary protective coverings. - 3.10 Required notification prior to inspections. The Contractor shall notify the COR at least 24 hours prior to performing each required inspection. - 3.11 <u>Undocking conference</u>. The Contractor shall schedule the undocking conference a minimum of four working days in advance of the undocking. At the undocking conference, the Contractor shall accomplish the following: - 3.11.1 Submit to the COR calculations required in Appendix B, including the effect of all dock master authorized weight additions, removals or shifts as a result of ship's actions or the contracted scope of work. - 3.11.2 Submit to the COR a written report attesting that the following conditions have been met: - All transducers are uncovered. - Zincs are uncovered and free of paint. - Shaft rope guard and fairwaters are in place. - All hull opening blanks and plugs are removed. - All sea chest strainers are bolted in place and lockwired or otherwise permanently secured as before being disturbed. - All sea valves and waster pieces are properly installed and are in the closed position. - All underwater body work has been completed. - Drydock is free of all debris and blasting material. - 3.11.3 Discuss all items on the Pre-Undocking Conference Checklist in Appendix F, to the satisfaction of the COR. - 3.12 <u>Undocking preparations</u>. The Contractor shall provide personnel experienced in undocking operations and equipped with tools and appropriate communication devices. Station Contractor personnel at all hull openings associated with work done by the Contractor during this availability. - 3.13 <u>Undocking</u>. Upon completion of all scheduled work, the Contractor shall safely undock the vessel. - 3.14 <u>Documentation of drydocking significant events</u>. The Contractor shall submit the following information in a separate written report to the COR within 48 hours after undocking the vessel. - The precise time that the vessel's first extremity crossed the drydock boundary upon docking. - The precise time that the vessel's last extremity crossed the drydock boundary upon undocking. - The forward and aft draft readings just before docking and immediately after undocking. - 3.15 <u>Personnel</u>. The Contractor shall provide qualified docking personnel and a qualified dockmaster as follows: - 3.15.1 <u>Docking personnel</u>. Provide written certification for the dockmaster and all docking personnel to the COR. Ensure that the certification states, as a minimum, that the Contractor certifies that the individuals are qualified for the specific station(s) or job(s) that they will perform during docking and undocking a vessel of this size or greater at this facility. In addition, do the following: - 3.15.1.1 <u>Manning document</u>. Provide a list of drydocking operations that describes all stations to be manned, functions to be performed, and the experience and training qualifications of personnel carrying out each function, including casualty and damage control qualifications. - 3.15.1.2 <u>Dockmaster</u>. Ensure
that the dockmaster assigned by the Contractor provides a resume of training and experience, and meets one of the following criteria: - Has served as a dockmaster at the type of facility for which the individual is qualified during at least 10 dockings or undockings, of which one has been accomplished within the previous 6 months. - Has served under a dockmaster in an apprentice or assistant role during at least 20 dockings or undockings, of which 10 have been performed at the type of facility for which the individual is qualified. One docking or undocking shall have been conducted within the previous 6 months. - Has served under a dockmaster in an apprentice or assistant role during at least 10 dockings or undockings and has served as a dockmaster at the type of facility for which the individual is qualified during at least 5 dockings or undockings, of which one has been accomplished within the previous 6 months. #### 4. QUALITY ASSURANCE 4.1 <u>Report criteria</u>. The Contractor shall ensure all reports required are submitted in accordance with Std Spec 0000 STD. #### 5. NOTES ## 5.1 Definitions. - 5.1.1 <u>Vessel</u>. The term "vessel", as used in this specification, refers to the cutter, tender, boat, and barge, if applicable. - 5.1.2 <u>Drydock terms</u>. All references to drydock facilities, as used in this specification, include graving drydocks, floating drydocks, marine railways, building ways or vertical lifts. The term "haul-out" refers to travel lifts and cranes. - 5.1.3 <u>Knuckle load</u>. When the ship and drydock have different trims the keel block that comes in contact with the ship first generates a load on the block, this load is called a "knuckle load". - 5.1.4 High Wind. Wind speed exceeds 90 knots or 100 mph. #### 5.2 Unit responsibility. - 5.2.1 Arrival conditions. The Engineer Officer (EO) or the Engineering Petty Officer (EPO) will advise the Contractor of the actual tank and draft readings when the vessel arrives. The EO or EPO will discuss with the Contractor any ballasting requirements necessary to accommodate the vessel draft and trim requirements outlined above. - 5.2.2 <u>Drydock procedures</u>. The EO or EPO is strongly encouraged to review NSTM Chapter 997, to become familiar with docking and undocking procedures, block loadings, docking stability, etc. - 5.2.3 <u>Checklists</u>. Checklists for before, during and after the docking and undocking evolutions are located in Appendix F. The COR shall be responsible for completing these checklists. NOT AUTHORIZED NORMAL FORCE PASSES OUTSIDE MIDDLE 1/3 NORMAL FORCE PASSES WITHIN MIDDLE 1/3 Figure 1 - BILGE BLOCK CONSTRUCTION Figure 997–I–6. Haulable Braced Bilge/Side Blocks Figure 2 - BRACED BILGE BLOCKS This sheet is intentionally left blank. #### APPENDIX A # REQUIREMENTS FOR ROUTINE DRYDOCKING WORK #### 10. SCOPE $10.1 \, \underline{\text{Scope}}$. This appendix describes the particular requirements for the Contractor to perform routine work while the vessel is in drydock. #### 20. REQUIREMENTS - 20.1 <u>Underwater hull survey</u>. After the underwater body surfaces have been cleaned, and the COR has convened the Coast Guard Underwater Hull Inspection Board (UWHIB), the Contractor shall provide a hull repair supervisor and a marker to assist the UWHIB to survey the underwater body condition. Do not begin any surface preparation or painting, until the UWHIB has completed the initial underwater body survey. Provide equipment for safe access to all areas of the underwater hull. - 20.2 <u>Inspections and repair work</u>. Within 5 days, the Contractor shall complete the below inspections and repair work, as applicable. Submit a CFR for each completed inspection. - 20.3 Packing material renewal. For propeller shafts or rudder stock equipped with packing, the Contractor shall remove the packing before taking bearing clearances; document the amount of removed packing, and after all authorized propeller shaft or rudder stock work has been completed, renew packing material, in accordance with the applicable shaft or rudder drawings. - 20.4 Stern tube and strut bearing inspection. The Contractor shall measure port, starboard, top, and bottom clearances on the forward and after ends of all stern tube and strut bearings when applicable. Note the type of instrument used and the depth of the measurements. Examine and note the condition of all seals. - 20.5 <u>Propeller and shaft inspection</u>. The Contractor shall visually inspect the propellers and shafts for damage or defects. After completing inspections and in conjunction with any other propeller work, clean and polish the propeller surfaces to a minimum of 63 microinches uniform roughness. - 20.6 Rudder inspection. The Contractor shall measure the rudder bearing clearances at 90-degree intervals at both upper and lower ends of rudder stave bearings. Remove and reinstall any bearing retainers as necessary to facilitate measurement taken. - 20.7 <u>Void inspection</u>. The Contractor shall accomplish the following tasks for each inaccessible void space (including, but not limited to rudders, skegs, stabilizer fins, struts, bilge keels, rub rails and transducer blisters): - Remove and dispose of the void plug. - Drain all existing fluid contents from the void; dispose of removed fluids in accordance with all applicable Federal, state, and local regulations. Submit a CFR indicating the amount of fluids removed. - After all authorized repairs, if any, furnish and install a new 316 stainless steel void plug; coat all plug threads with molybdenum disulfide petrolatum, an anti-seize compound, conforming to MIL-PRF-83483, before installation. - 20.8 Zinc anode inspection. The Contractor shall perform an inspection of all existing zinc anodes, as applicable; check the soundness of mounting strap and/or stud welds, missing fasteners, and percentage of remaining material. Submit to the COR a written report of findings within 24 hours after completing the inspection. #### 30. QUALITY ASSURANCE No additional requirements. #### 40. NOTES None. #### APPENDIX B # REQUIREMENTS FOR CALCULATIONS #### 10. SCOPE $10.1~\underline{\text{Scope}}$. This appendix describes the particular requirements for the contractor to perform drydock calculations. #### 20. REQUIREMENTS - 20.1 <u>General</u>. The Contractor shall submit a minimum of three sets of drydock calculations for approval: Pre-award, Docking and Undocking. Ensure that all calculations are performed by a Registered Professional Engineer. - 20.2 <u>Pre-award calculations</u>. The Contractor shall submit to the KO a preliminary pre-award set of calculations, as described in Table 1. Be aware that the only block loading calculation required for pre-award calculations is the trapezoidal block loading, and that the calculations should reflect the values of the principal characteristics of the vessel and may not reflect the ships arrival condition. - 20.2.1 Alternate blocking evaluation. The Contractor shall submit a sketch of any blocking arrangement that differs from the approved blocking plans. #### NOTICE! Pre-award calculations are required to prove the Contractor can dock the vessel. Once a Contractor has submitted the pre-award calculations for a class of vessel, he may request a waiver from this requirement unless the block height has increased, the vessel has significantly changed, or the docking facility has been modified. 20.3 <u>Docking calculations</u>. The Contractor shall submit the calculations, as described by Table 1, for the condition of the vessel as it enters the drydock. Ensure that any work that is performed by the Contractor or vessel crew after arrival at Contractor's facility, prior to docking, that affects the stability condition is incorporated into the calculations. Submit all calculations to the COR 48 hours before docking. 20.4 <u>Undocking calculations</u>. The Contractor shall submit calculations, as described by Table 1, at the undocking conference, at least 48 hours before undocking. If there have been no significant changes to the vessel or dock during the availability, the Contractor may request a waiver from this requirement. TABLE 1. DOCKING CALCULATIONS REQUIREMENTS | | TYPE OF DRYDOCK♦ | | | | | | |---|------------------|---------|-------------------|------------------|----------------|--| | CALCULATIONS | Floating | Graving | Marine
Railway | Vertical
Lift | Travel
lift | | | *▲Blocking (20.5) | X | X | X | X | Х | | | ▲Stability for vessel afloat | X | X | Х | Х | | | | Vessel stability for keel touch | X | Х | Х | Х | | | | Draft at instability | X | X | X | Х | | | | Vessel's GM when side blocks are hauled (20.5.4) | Х | Х | Х | X | | | | * ▲System stability when water is at top of blocks | X | | | | | | | *▲System stability when pontoon deck is awash | Х | | | | | | | * ▲System stability when pontoon deck breaks surface | X | | | | | | | *▲System stability when the GM is less than 5 feet (20.6) | Х | | | | | | | ▲Stabilizing moment (20.7) | | | X | X | Х | | | * ▲Pumping plan (20.8) | X | | | | | | | Cable or strap tension | | | | X | X | | ^{*}Required for Pre-award calculations. # NOTICE! All stability calculations must include the vertical center of gravity above the keel (KG), metacenter height above the keel (KM), metacentric height (GM) and drafts for the ship and ship/dock system if applicable. [▲] Calculations required for all classes of 110 WPB's and barges and vessels with flat bottoms ♦See 20.9 (Travel lift and crane calculations) for guidance on required calculations. - 20.5 <u>Blocking calculations</u>. The Contractor shall provide the following blocking calculations. - Knuckle load and resulting block stress. - Keel Loading per foot (trapezoidal. - Number of side blocks required for high wind forces. - Soft cap material used. ## NOTICE! The only blocking calculation required for vessels utilizing cradles is the
Loading per foot (trapezoidal) calculation. 20.5.1 Allowable block timber stresses. The contractor shall use the Permissible Compressive Stress in the table below as the source for safe allowable wood stresses when calculating side and keel block loads. The Proportional Limit loads are to be used when calculating the block stress due to the overturning moment in paragraph 40.1. | WOOD PROPERTIES | | | | | | | | |-----------------|---|--|---|--|--|--|--| | Block Material | Permissible Compressive Stress Perpendicular to the grain (psi) | Permissible Compressive Stress Parallel to the grain (psi) | Proportional
limit
Perpendicular
to the grain
(psi) | | | | | | Douglas Fir | 400 | 1400 | 800 | | | | | | Red & White Oak | 600 | 1300 | 1300 | | | | | | Yellow Pine | 300 | 900 | 700 | | | | | - 20.5.2 Additional blocks. The Contractor may propose additional keel and side blocks, if needed to ensure block loadings are not exceeded during any anticipated underwater body work. Be aware that additional blocking shall be considered an alternate blocking arrangement and must meet the requirements in (20.5.3 (Alternate blocking). - 20.5.3 Alternate blocking. The Contractor shall submit an alternate blocking arrangement for approval to the KO at least 72 hours prior to docking, if the blocking arrangement shown on the vessel's docking plan does not match the drydock's construction or the docking plan shows keel or bilge blocks as interferences to scheduled work. Ensure the moved blocks rest on adequate dock and ship structure. Provide calculations for determining the heights and loadings of the modified blocks, and a clear sketch showing, in relationship to the vessel, the number, size and spacing of the modified blocks. - 20.5.4 <u>Bilge block hauling</u>. If applicable, the Contractor shall ensure hauling of bilge blocks occurs with a minimum ship GM of 1 foot. Drafts of the cutter shall be included in the calculations. - 20.6 <u>GM requirements</u>. The Contractor shall ensure that the ship-dock system complies with the following GM requirements: - For docks with lifting capacities of 10,000 long tons (LT) or less, the minimum GM of ship/dock system shall be 5 feet for all portions of the planned lift. As a safety precaution, for conditions other than planned, the ship-dock system shall have a minimum GM of 2 feet with a level trim condition with the pontoon deck below the water surface. - For docks with capacities greater than 10,000 LT, minimum GM shall be in accordance with Figure 4 of MIL-STD-1625. - 20.7 <u>Stabilizing moment</u>. For marine railways and building ways, the Contractor shall submit additional calculations for overturning and stabilizing moments. Ensure that the stabilizing moment is at least 25% greater than the overturning moment, and that moments take into account wind and current loads. See Appendix B, 40.1 "Overturning moment formula". ## NOTICE! # This formula only applies to a ship on a railway. - 20.8 <u>Pumping plan</u>. The Contractor shall submit to the COR a plan detailing the drydock tank levels for each stage of required stability calculations. Ensure that each tank is dewatered in proportion to the load distributed above the tank. Be aware that pressing up or emptying dock ballast tanks to obtain adequate GM by minimizing free surface effect is not acceptable. See Appendix B, 40.2 "Pumping plan formula". - 20.9 <u>Travel lift and crane calculations</u>. The Contractor shall calculate the load on each strap or lifting cable. Ensure the following: - The load is based on the weight distribution of the vessel. - All lifting straps shall be inspected by the port engineer prior to lifting the vessel. - Any straps observed to have abnormal cuts, frays or wear shall be replaced prior to lifting the vessel. • All strap loads shall be within 20% of each other. <u>Block foundation.</u> The Contractor shall place all blocks on a solid foundation such as concrete, steel dock floors, or cradle fixtures. Ensure that no block base shall rest on gravel, sand or other non-permanent foundation. ## 30. QUALITY ASSURANCE No additional requirements. #### 40. NOTES - 40.1 Overturning moment formula. Figure 10 of MIL-STD-1625, illustrated on the following page, provides formulas for determining the overturning moment for a vessel on a railway. - 40.2 <u>Pumping plan formula</u>. MIL-STD-1625 provides formulas for pumping plans. #### MIL-STD-1625C(SH) 25 August 1987 h = Height of breast lines above top of tracks b = Width of track M_O = Overturning moment M_s = Stabilizing moment F = Wind load P - Current load W = Weight of cradle F+P = Total load, assumed to be acting at the breast line $$M_o = h(F+P)$$ $M_s = \frac{Wb}{2}$ SH 12381 FIGURE 10. Forces on cradle during docking. #### APPENDIX C # REQUIREMENTS FOR SMALL BOAT HAUL-OUTS #### 10. SCOPE 10.1 <u>Scope</u>. This appendix describes the requirements for small boat haul-outs. #### 20. REQUIREMENTS - 20.1 Alternate docking methods. When a drydock facility is not provided, the Contractor may alternately haul the vessel from the water by using a lifting cradle/lifting slings. The Contractor shall provide the COR with a copy of a notarized Certificate of Test indicating that a satisfactory full-load test of the lifting gear has been accomplished within 24 months before the drydocking date for the accommodation of a vessel with the displacement and dimensions specified in the Principal Characteristics section of this specification. Be aware that frayed or damaged boat hoist lifting straps are unacceptable at any time. - 20.2 <u>Transportation</u>. If required in the work item, the Contractor shall ship the boat from its point of origin to the repair facility and, after all repairs, ship the boat back to its place of origin. Cradle the boat for shipping. - 20.2.1 Ensure the boat is transported via an air ride trailer system or equal. The trailer system shall be designed for transportation of boats and shall have high shock damping and low vibration characteristics. Be aware that standard highway transportation trailers are unacceptable. Before shipping, provide documentation of the trailer's specific characteristics to ensure system is adequate for boat transportation. - 20.2.2 After all authorized repairs, provide all necessary towage or handling to deliver it to the point of origin. - 20.2.3 While the boat is being shipped, ensure the boat is protected from road debris. Repair any damage to the boat incurred during shipping. - 20.3 <u>Haul-out by heavy-lift gear</u>. The Contractor shall haul the boat from the water or off a trailer or truck by using a suitable crane or travel lift. Submit to the COR a copy of a notarized Certificate of Test indicating that a satisfactory full load test of the lifting gear has been accomplished within 12-months before the haul-out date. Be aware that frayed or damaged boat hoist lifting straps are unacceptable at any time. - 20.3.1 Haul out the boat within 72 hours after entering the Contractor's facility, unless another time, mutually agreeable with the Contractor and Coast Guard Inspector, has been established. - 20.3.2 Haul out the boat without strain to the hull. If any tendency to strain or damage is observed, immediately re-float and make such corrections to the lifting gear or blocks as necessary to relieve the condition. Submit to the COR a written report of all corrective measures taken before continuing with docking. - 20.3.3 Support the boat on blocks topped with two-inch thick softwood (pine or fir) caps in such a manner that there will be no deformation, strain, or damage to the boat. Do not position the blocks in way of transducers, sea chests, discharges, or other appendages as applicable. - 20.3.3.1 Examine the support blocks for total contact. - 20.3.3.2 Shim the blocks as necessary to provide total and even block contact with the boat's hull. - 20.4 <u>Hull cleaning</u>. Within four hours of drydocking, the Contractor shall clean the entire interior and exterior surfaces of the boat including the strainer, rudder, propeller, strut and other underwater appendages with suitable solvent and clean fresh water. If the hull is fiberglass, remove all wax and other debris. - 20.5 <u>Hull inspection</u>. Immediately after underwater wash, the Contractor shall notify the Contracting Officer's Representative to convene the Coast Guard Underwater Hull Inspection Board (UWHIB). Provide a hull repair supervisor and a marker to assist the UWHIB and to survey the underwater body. Do not begin hull repairs until the UWHIB has completed the initial underwater body survey. - 20.6 <u>Preparation</u>. As soon as practicable after drydocking and hull cleaning, the Contractor shall install protective coverings over the propeller, shafting and bearings. After installation remove the coverings only while inspecting or accomplishing specific work items. - 20.7 <u>Strainer plate</u>. The Contractor shall remove the strainer plate. After inspection, reinstall to its original configuration. - 20.8 <u>Packing</u>. The Contractor shall remove all rudder and tail shaft packing. Thoroughly clean the packing glands. Fabricate and fit new packing to conform to the original configuration. Packing shall be recommended for stern tube service and shall not contain graphite. Reinstall packing glands. While boat is being floated, adjust the glands such that a fine trickle of water provides cooling. - 20.9 <u>Weight test</u>. Following completion of all work, the Contractor shall perform a weight test of the boat in the presence of the Coast Guard Inspector. Weigh the boat dry (i.e., no fuel, oil, or water) and without the boat outfit. Show the current scale calibration to the Coast Guard Inspector to attest to the accuracy of the scale used for this weight
test. Submit a report to the Contracting Officer's Representative documenting the weight of the boat (dry) and test results. - 20.10 Protective covering removals. The Contractor shall remove all temporary protective coverings in their entirety after completing all underwater body work and before undocking the boat. Coverings shall remain in place until 12 hours before undocking. - 20.11 <u>Undocking preparations</u>. For undocking operations, the Contractor shall provide personnel experienced in undocking operations and equipped with tools and appropriate communications. Station personnel at all hull openings associated with the work done by the Contractor during this availability. - 20.12 <u>Refloating</u>. The Contractor shall notify the KO, in writing, of the estimated time of undocking, one day beforehand. Re-float the boat after all work has been completed, and thoroughly inspect for leaks and abnormal conditions once waterborne. If any leaks which cannot be readily repaired by simple bolt tightening are observed, haul out the boat and make needed repairs. # 30. QUALITY ASSURANCE No additional requirements. # 40. NOTES None. #### APPENDIX D # REQUIREMENTS FOR DOCKING AND LIFTING CRADLES ## 10. SCOPE 10.1 <u>Scope</u>. This appendix describes the requirements for docking and lifting cradles, for 123/110/87-foot patrol boats. #### 20. REQUIREMENTS - 20.1 <u>Cradle option</u>. If the Contractor chooses to drydock the designated patrol boat on a cradle, the Contractor shall ensure the following: - 20.1.1 <u>Docking cradle</u>. The docking cradle shall be constructed, as shown on the applicable Coast Guard Drawing: | VESSEL CLASS | APPLICABLE COAST GUARD | |--------------|------------------------| | | DRAWING | | 123-foot | 123 WPB 100-002 | | 110-foot | 110 WPB 085-010 | | | 110 WPB 085-011 | | | 110 WPB 085-012 | | 87-foot | 87 WPB 085-010 | 20.1.2 <u>Lifting cradle</u>. The lifting cradle is similar to the docking cradle with additional pad eyes added to the structure to enable the cradle to be lifted with a crane or travel lift. The lifting cradle shall be constructed, as shown on the applicable Coast Guard Drawing: | VESSEL CLASS | APPLICABLE COAST GUARD | |--------------|------------------------| | | DRAWING | | 110-foot | 110 WPB 085-010 | | | 110 WPB 085-012 | | 87-foot | 87 WPB 085-012 | #### NOTICE! 123-foot patrol boats may not be lifted in lifting cradles. - 20.1.2.1 <u>Proof test</u>. Prior to lifting the vessel, proof test the cradle, as outlined below, in the presence of the Coast Guard Inspector: - Using the lifting sling arrangement shown on applicable Coast Guard Drawing, lift the cradle with verified concrete weights suspended below it, to simulate the loading conditions that will exist when lifting the vessel. Ensure that the required proof test weights for the forward and aft portions of the cradle are distributed evenly from side to side, and the cradle is loaded as follows: | CRADLE LOAD DISTRIBUTION | | | | | | |--------------------------|-----------------------|--------------|--|--|--| | | LOAD FORWARD LOAD AFT | | | | | | 110 WPB | 49 Long Tons | 77 Long Tons | | | | | 87 WPB | 55 Long Tons | 55 Long Tons | | | | - Raise and lower the cradle and testing weights at least three cycles. Then hold the cradle and weights suspended for twenty minutes and ensure that there is no slippage of wire rope in wire rope sockets. Through inspection check for deformation of steel any structure, or cracking in any welds. - 20.1.2.2 <u>Test report</u>. The Contractor shall submit a written test result for the completed proof test to the COR, within 24 hours after completion of test. #### NOTICE! Upon acceptance by the COR, the satisfactory test report will serve as a certification of the cradle to lift other vessels of the same class without repeated proof tests. The certification is valid for a period of 24 months from the date of the proof test. 20.2 Deviation for 110/123-foot patrol boat cradle arrangement. If the Contractor wishes to propose a method other than the cradle arrangement specified herein for the 110/123-foot, the Contractor shall, in conjunction with the bid submittal, submit a detailed plan including blocking arrangement details and calculations, as specified in Appendix B. #### NOTICE! Historically the 110/123-foot patrol boats have had difficulties being drydocked using blocking methods that are other than in an approved cradle. # 30. QUALITY ASSURANCE No additional requirements. # 40. NOTES None. #### APPFNDIX F # REQUIREMENTS FOR FACILITY INSPECTION #### 10. SCOPE 10.1 <u>Scope</u>. This appendix describes the particular requirements for the contractor to perform drydock facility inspections. #### 20. REQUIREMENTS - 20.1 <u>Inspection checklists</u>. The Contractor shall use the attached checklists to survey the Contractor's drydock facility. - 20.2 <u>Checklist validation</u>. The Contractor shall have the completed checklists validated by a registered Professional Engineer. Be aware that the inspection cycle is based on the age of the dock, and is shown in the table below. | AGE OF DOCK | PERIODICITY | |--------------------|-------------| | Less than 10 years | 3 years | | Over 10 years | 2 years | - 20.3 <u>Applicability</u>. The Contractor shall complete the general section and all applicable sections of the checklists. Be aware that the Checklists cover the following: - Floating Drydocks. - Graving Drydocks. - Marine Railways. - Vertical Lifts. - Travel Lifts/Cranes. - Cradles. #### 30. QUALITY ASSURANCE No additional requirements. #### 40. NOTES None. # INSPECTION CHECKLISTS FOR DRYDOCKING FACILITIES CERTIFICATION The Contractor shall use the attached checklist to survey their facilities. The following is a list of the minimum facility requirements with integrated inspection checklists for each type of docking facility. All required equipment or equipment that the Contractor intends to use, must be satisfactory at the time of the availability start date. | the Contractor intends to use, must be satisfactory at the time of the availability start date. | |--| | I hereby certify the material and operational conditions of the docking facility identified as, owned and operated by, are safe for docking vessels within the facility's rated capacity on this the | | docking vessels within the facility's rated capacity on this the, in the year of | | | | | | | | | | Date: | | Registration No | | Signature of Registered Professional Engineer: | # INSPECTION CHECKLIST FOR GENERAL REQUIREMENTS (ALL TYPES) | INSPECTED BY | Date | |--------------|------------| | FACILITY ID. | Sheet Noof | | | | CONDITION | | | | | |--|---|-----------|----|----|---|-----------------------------------| | ITEMS INSPECTED | U | M | NA | NI | S | REMARKS | | BLOCK HAULING MECHANISM | | | | | | (Mark all that apply) | | Sheaves | | | | | | | | Tracks | | | | | | | | Chain/cable | | | | | | | | Pawls | | | | | | | | Structural members | | | | | | | | Ratchets | | | | | | | | Hauling winches/motors | | | | | | | | Slides | | | | | | | | COMMUNICATION SYSTEMS (One of the below is required) | | | | | | (Mark all that apply - Pass/Fail) | | Public address system | | | | | | | U=Unsatisfactory M=Marginal NA=Not applicable NI=Not inspected S=Satisfactory Note: All marginal and unsatisfactory items shall be addressed in remarks. Date (Required) (Optional) # INSPECTION CHECKLIST FOR GENERAL REQUIREMENTS (ALL TYPES) **INSPECTED BY** Main power source Shore power Back-up power source Shore power (One of the below is required) Diesel gen. Set Diesel gen. Sets | | • | | | | | | | | | |--|----|----|------|-----|--|--|------|-----|--| | FACILITY ID. | of | | | | | | | | | | ITEMS INSPECTED | | CO | NDIT | ION | | | REMA | RKS | | | Radios | | | | | | | | | | | Alarms | | | | | | | | | | | Sound powered phones | | | | | | | | | | | Dial telephones | | | | | | | | | | | Bull Horn | | | | | | | | | | | ELECTRICAL SYSTEMS AND EQUIPMENT Electric power system shall support maximum load, developed by simultaneous operation of the dewatering pumps, fire protection pumps, valve opening and closing mechanisms, hauling machinery, communications equipment, lighting, alarms, and any other support equipment or systems necessary for the safe operation of the facility. | | | | | | | | | | U=Unsatisfactory M=Marginal NA=Not applicable NI=Not inspected S=Satisfactory Note: All marginal and unsatisfactory items shall be addressed in remarks. # INSPECTION CHECKLIST FOR GENERAL REQUIREMENTS (ALL TYPES) | INSPECTED BY | Date | |--------------|------------| | FACILITY ID. | Sheet Noof | | ITEMS INSPECTED | CONDITION | REMARKS | |--|-----------|-----------------------| | Electrical power distribution | | (Required) | | Lighting for operations & security | | (Required) | | Ship grounding straps | | (Required) | | Welding machine grounds | | (Required) | | FIRE PROTECTION SYSTEM (One of the below is required) | | (Required) | | Installed fire protection system compliant with Occupational Safety and Health Administration (OSHA) regulations | | | | Memorandum of agreement with a local fire department ensuring that that fire department can arrive at the facility within 30 minutes of receiving the alarm.
 | | | FITTINGS/CONNECTIONS | | (Mark all that apply) | | Cleats | | | | Bollards | | | | Chocks | | | | Gratings | | | | Ringbolts | | | | Platforms | | | | Watertight doors, hatches, portlights and manholes | | | U=Unsatisfactory M=Marginal NA=Not applicable NI=Not inspected S=Satisfactory Note: All marginal and unsatisfactory items shall be addressed in remarks. # INSPECTION CHECKLIST FOR GENERAL REQUIREMENTS (ALL TYPES) | INSPECTED BY | Date | | |--------------|------------|--| | FACILITY ID. | Sheet Noof | | | ITEMS INSPECTED | CONDITION | | REMARKS | |---|-----------|--|-----------------------| | Gudgeon and pintle connections | | | | | Bolted connections | | | | | Attachments | | | | | Reinforcements | | | | | SHIP/DOCK HANDLING SYSTEMS AND EQUIPMENT (One of the below is required) | | | (Mark all that apply) | | Capstans | | | | | Winches | | | | | Trolleys | | | | | Translation chains and cables | | | | | UNDERWATER INSPECTION Has there been an inspection performed within the last 5 years? | | | Required | U=Unsatisfactory M=Marginal NA=Not applicable NI=Not inspected S=Satisfactory Note: All marginal and unsatisfactory items shall be addressed in remarks. | Date | | | | | |--|--|--|--|--| | Sheet Noof | | | | | | dock showing general construction. volumes and locations | Max Depth: | | | | | | Tidal Range: | | | | | | Max Wind: | | | | | | Max Current: | | | | | | Max Capacity (LT): | | | | | | Max LT/FT: | | | | | | FT: | | | | | | Current WT (LT): | | | | | | Current KG: | | | | | | | | | | | $\hbox{\tt U=Unsatisfactory} \quad \hbox{\tt M=Marginal} \quad \hbox{\tt NA=Not applicable} \quad \hbox{\tt NI=Not inspected} \quad \hbox{\tt S=Satisfactory}.$ | | | CO | NDIT | ION | | | |---|---|----|------|-----|---|---| | ITEMS INSPECTED | U | M | NA | NI | S | REMARKS | | BALLASTING SYSTEM | | | | | | (Required) | | Do pumps operate? | | | | | | (Pass/Fail) | | Ballast and deballast in less than eight hours. | | | | | | (Pass/Fail) | | Do valves operate? | | | | | | (Pass/Fail) | | DEFLECTION DETECTION SYSTEM (Describe system if applicable) | | | | | | (Optional) | | DRAFT BOARDS Draft boards showing depth of water over pontoon deck at the wingwalls near the four inboard corners and at midlength on the port and starboard sides. | | | | | | (Required - Pass/Fail) | | METHOD FOR DETERMINING TANK LEVELS | | | | | | (Mark all that apply. One of the below is required) | | Tank level indicators | | | | | | | | Sounding tubes | | | | | | | | HULL STRUCTURE Metal structural members shall have no more than 25% wastage. Wood structural members shall be free of wood rot, marine bores and deemed in good condition. | | | | | | | | Pontoon deck | | | | | | | | Pontoon sides/ends | | | | | | | | Pontoon bottom | | | | | | | | Wingwalls sides/ends | | | | | | | | Wingwall top deck | | | | | | | | Safety/machinery decks | | | | | | | | Interior Ballast/trim/ buoyancy tanks | | | | | | | U=Unsatisfactory M=Marginal NA=Not applicable NI=Not inspected S=Satisfactory | | | CO | NDIT | ION | | | |---|---|----|------|-----|---|--------------------| | ITEMS INSPECTED | U | M | NA | NI | S | REMARKS | | Trusses/girders/frames/ beams | | | | | | | | Longitudinals | | | | | | | | Swash bulkheads | | | | | | | | Watertight bulkheads | | | | | | | | Fuel/water tanks | | | | | | | | Coatings | | | | | | | | MOORING SYSTEM | | | | | | (Required) | | SECURE WT HANDLING EQUIPMENT The weight handling securing systems shall be demonstrated to verify that these systems are adequate to hold under conditions of maximum list and trim. | | | | | | (If applicable) | | STABILITY AND BUOYANCY CRITERIA | | | | | | Mark as applicable | | Docking facility shall meet the following freeboard and buoyancy characteristics. | | | | | | | | Open-ended drydocks | | | | | | | | The minimum achievable freeboard of the pontoon deck of the drydock (excluding pits) with the rated maximum load lifted shall be 12 inches. During normal operation, nine inches of freeboard is permissible. | | | | | | | U=Unsatisfactory M=Marginal NA=Not applicable NI=Not inspected S=Satisfactory | | | COI | NDIT | ION | | | |--|---|-----|------|-----|---|----------------------| | ITEMS INSPECTED | U | M | NA | NI | S | REMARKS | | Closed-ended drydocks Minimum freeboard with the rated maximum load lifted shall be nine inches, measured from the sill of the stern (or bow) gates. | | | | | | | | Drydocks in the fully ballasted down condition | | | | | | Required (Pass/Fail) | | During controlled ballasting of the drydock, the minimum freeboard (measured from the top deck at side) shall be 12 inches. | | | | | | | | The facility must have an emergency plan or data demonstrating that failure of a pump or loss of pumping capacity will neither put the drydock out of operation nor cause damage to either the drydock or a ship in drydock. | | | | | | Required (Pass/Fail) | | INSPECTED BY | Date | |---|--------------------| | FACILITY ID | Sheet Noof | | <u>General Description</u> . No drawing required. | | | Length of floor (ft) | | | Width of dock opening (ft) | | | Depth of dock (ft) | | | The maximum water depth over the drydock sill, while accounting for tidal ranges and silt | Max Depth: | | accumulation. | Tidal Range: | | Maximum wind and current under which docking and undocking can be safely conducted. Determined by Contractor's SOP. | Max Wind: | | | Max Current: | | Facility's rated capacity in total weight and LT/ft. | Max Capacity (LT): | | | Max LT/FT: | U=Unsatisfactory M=Marginal NA=Not applicable NI=Not inspected S=Satisfactory | | | CC | DIDII | TION | | | |--|---|----|-------|------|---|-----------------------| | ITEMS INSPECTED | U | М | NA | NI | s | REMARKS | | BALLASTING SYSTEM | | | | | | (Required) | | Do pumps operate? | | | | | | (Pass/Fail) | | Ballast and deballast in less than twelve hours. | | | | | | (Pass/Fail) | | Do valves operate? | | | | | | (Pass/Fail) | | STRUCTURES | | | | | | | | Inspect for significant cracks, leakage, spalling, inward/outward movement of vertical surfaces, upward or downward displacement of floor, and settlement of soil around dock. | | | | | | (Mark all that apply) | | Coping | | | | | | | | Walls | | | | | | | | Galleries | | | | | | | | Altars | | | | | | | | Service tunnels | | | | | | | | Floor | | | | | | | | Aprons | | | | | | | | Caisson seats | | | | | | | | Drainage culverts | | | | | | | | Drainage tunnels | | | | | | | | Flooding tunnels | | | | | | | | Discharge tunnels | | | | | | | | Pressure relief system U=Unsatisfactory M=Marginal NA=Not applicable | | | | | | | U=Unsatisfactory M=Marginal NA=Not applicable NI=Not inspected S=Satisfactory | CAISSON | | | (Required) | |--|--|--|-------------| | Shell plating/Sheathing | | | | | Structural framing | | | | | Bulkheads | | | | | Deck plating | | | | | Top deck coverings | | | | | Fenders | | | | | Backing for seals | | | | | Seals | | | | | Fixed ballast | | | | | DRAFT BOARDS | | | (Pass/Fail) | | Draft boards showing depth of water over dock floor near the four inboard corners and at mid-length on the port and starboard sides. | | | | | PUMP HOUSES General Condition | | | (Pass/Fail) | U=Unsatisfactory M=Marginal NA=Not applicable NI=Not inspected S=Satisfactory | INSPECTED BY | Date | |---|--------------------| | FACILITY ID | Sheet Noof | | General Description. No drawing required. | | | LOA of cradle (ft) | | | Width between wingwalls of cradle (ft) | | | Width between rails (ft) | | | The maximum water depth over the cradle floor, while accounting for silting and tidal | Max Depth: | | ranges. | Tidal Range: | | Maximum wind and current under which docking and undocking can be safely conducted. | Max Wind: | | Determined by Contractor's SOP. | Max Current: | | Facility's rated capacity in total weight and LT/ft. | Max Capacity (LT): | | 11,10. | Max LT/FT: | U=Unsatisfactory M=Marginal NA=Not applicable NI=Not inspected S=Satisfactory | INSPECTED BY | Date | | |--------------|----------|-----| | FACILITY ID. | Sheet No | _of | | | CONDITION | | | | | | |---|-----------|---|----|----|---|-------------| | ITEMS INSPECTED | U | М | NA | NI | S | REMARKS | | CRADLES | | | | | | (Required) | | General conditions | | | | | | | | Decking | | | | | | | | Block bearers | | | | | | | | Elevated frameworks | | | | | | | | Under deck frameworks | | | | | | | | Drawhead girder | | | | | | | | Bottom chords | | | | | | | | Bitumastic enamel on steel | | | | | | | | Preservative on wood | | | | | | | | Wheel bearing supports | | | | | | | | DRAFT BOARDS |
| | | | | (Pass/Fail) | | Draft boards showing depth of water over | | | | | | | | cradle floor at the wingwalls near the | | | | | | | | four inboard corners and at mid-length on the port and starboard sides. | | | | | | | | GROUNDWAYS & RAILS | | | | | | (Required) | | Inspect above water portion and | | | | | | , 11 | | splash zone | | | | | | | | Alignment of tracks | | | | | | | | Settlement of tracks | | | | | | | | Piles | | | | | | | | Stringers | | | | | | | | Cross bracing | | | | | | | | Track plates & fasteners | | | | | | | | Rail & fasteners | | | | | | | | Chain guides | | | | | | | U=Unsatisfactory M=Marginal NA=Not applicable NI=Not inspected S=Satisfactory | INSPECTED BY | Date | | |--------------|----------|-----| | FACILITY ID. | Sheet No | _of | | | CONDITION | | | | | | |--|-----------|---|----|----|---|------------| | ITEMS INSPECTED | Ū | М | NA | NI | s | REMARKS | | Mud & silt conditions | | | | | | | | Wheels | | | | | | | | Wheel bearings | | | | | | | | Rollers | | | | | | | | Roller spindles | | | | | | | | Roller frames | | | | | | | | Spacer blocks | | | | | | | | Wood filler pieces | | | | | | | | CHAINS, CABLES & SHEAVES | | | | | | (Required) | | Inspect for fit and percentage of | | | | | | | | wear | | | | | | | | Inhaul chains or cables | | | | | | | | Outhaul chains or cables | | | | | | | | Inhaul sheaves | | | | | | | | Outhaul sheaves | | | | | | | | Chain connecting links | | | | | | | | Sheave fasteners | | | | | | | | Chain slack & fit | | | | | | | | HAULING MACHINERY Inspect for lubrication, condition, fit and foundation | | | | | | (Required) | | Gearing | | | | | | | | Shafting | | | | | | | | Bearings | | | | | | | | Sprockets and wildcats | | | | | | | | Cable drums | | | | | | | | Frames | | | | | | | | Electric brakes | | | | | | | U=Unsatisfactory M=Marginal NA=Not applicable NI=Not inspected S=Satisfactory | INSPECTED BY | Date | |--------------|------------| | FACILITY ID. | Sheet Noof | | | | CONDITION | | | | | |-----------------------------|---|-----------|----|----|---|---------| | ITEMS INSPECTED | U | M | NA | NI | s | REMARKS | | Hand brakes | | | | | | | | Locking pawls | | | | | | | | Clutches | | | | | | | | Safety guards | | | | | | | | Electric motors | | | | | | | | Diesels/gas engines | | | | | | | | Steam/compressed air drives | | | | | | | | Controllers | | | | | | | | Speed limit devices | | | | | | | | Control boards | | | | | | | | Switches | | | | | | | | Safety devices & alarms | | | | | | | U=Unsatisfactory M=Marginal NA=Not applicable NI=Not inspected S=Satisfactory ## INSPECTION CHECKLIST FOR VERTICAL LIFTS | INSPECTED BY | Date | |--|--------------------| | FACILITY ID. | Sheet Noof | | General Description. No drawing required. | | | LOA of platform (ft) | | | BOA of platform (ft) | | | Width between rails (ft) | | | The maximum water depth over the lifting platform, while accounting for tidal ranges | Max Depth: | | and silt accumulation. | Tidal Range: | | Maximum wind and current under which docking and undocking can be safely conducted. | Max Wind: | | Determined by Contractor's SOP. | Max Current: | | Facility's rated capacity in total weight and LT/ft. | Max Capacity (LT): | | 11/16. | Max LT/FT: | U=Unsatisfactory M=Marginal NA=Not applicable NI=Not inspected S=Satisfactory ## INSPECTION CHECKLIST VERTICAL LIFTS | INSPECTED BY | Date | |--------------|------------| | FACILITY ID | Sheet Noof | | | | CONDITION | | | | | |--|----------|-----------|----|----|---|--| | ITEMS INSPECTED | U | М | NA | NI | S | REMARKS | | HOIST | | | | | | (Required) | | Inspect for unusual running noises, | | | | | | | | lubrication, condition of wire rope, and | | | | | | | | foundations | <u> </u> | | | | | | | Motors | | | | | | | | Gears | | | | | | | | Brakes | | | | | | | | Wire ropes | | | | | | More than 2 broken wires per wire rope requires replacement. | | Bearings | | | | | | | | Drums | | | | | | | | Foundation platform | | | | | | | | Anchorage | | | | | | | | Piles | | | | | | | | Lubrication system | | | | | | | | Wiring | | | | | | | | PLATFORM | | | | | | (Required) | | Inspect for soundness of structure | | | | | | | | Main transverse beams | | | | | | | | Secondary transverse beams | | | | | | | | Longitudinal beams | | | | | | | | Stiffeners | | | | | | | | Decking | | | | | | | | Sheaves | | | | | | | | Bearings | | | | | | | | Sheave housings | | | | | | | | Tracks | | | | | | | | Pins | | | | | | | ## INSPECTION CHECKLIST VERTICAL LIFTS | INSPECTED BY | Date | | Date | | | | |--|------|--|------|--|------------|--| | FACILITY ID. | | | | | Sheet Noof | | | CRADLES Inspect for soundness of structure | | | | | (Required) | | | Main transverse beams | | | | | | | | Secondary transverse beams | | | | | | | | Stiffeners | | | | | | | | Longitudinal beams | | | | | | | | Wheels/rollers/roller plates | | | | | | | | Roller spindles/wheel axles | | | | | | | | Block bearers | | | | | | | | TRANSFER SYSTEM Inspect for unevenness in heights of tracks, excessive corrosion, hitching mechanism | | | | | (Required) | | | Tracks | | | | | | | | Hauling device | | | | | | | U=Unsatisfactory M=Marginal NA=Not applicable NI=Not inspected S=Satisfactory ## INSPECTION CHECKLIST FOR TRAVEL LIFTS/CRANES | INSPECTED BY | Date | | | |---|-----------------------|--|--| | FACILITY ID. | Sheet Noof | | | | General Description. No drawing required. | | | | | LOA of travel lift (ft) | | | | | Height from ground to cross bar (ft) | | | | | Max allowable width of vessel (ft) | | | | | Distance from ground to high water level (ft) | | | | | Length of lifting cables (ft) | | | | | Single or double upper cross tree | | | | | The maximum draft, while accounting for tidal ranges and silt accumulation. | Max Draft: | | | | ranges and site accumulation. | Tidal Range: | | | | Maximum wind and current under which docking and undocking can be safely conducted. | Max Wind: | | | | Determined by Contractor's SOP. | Max Current: | | | | Travel Lift's overall rated capacity and strap capacity. | Max Capacity (LT): | | | | 332% 3% 3% 3% 3% 3% 3% 3% 3% 3% 3% 3% 3% 3% | Strap Capapcity (LT): | | | | | | | | ## INSPECTION CHECKLIST TRAVEL LIFTS/CRANES | INSPECTED BY | Date | |--------------|------------| | FACILITY ID | Sheet Noof | | | | CONDITION | | | | | |---|---|-----------|----|----|---|---| | ITEMS INSPECTED | U | М | NA | NI | s | REMARKS | | DRIVE MECHANISM Inspect brakes, tires, wheels, bearing, emergency brake | | | | | | (Required) | | HOIST | | | | | | (Required) | | Transmission motor & Brake | | | | | | | | Emergency Brake | | | | | | | | Trolley & hoist block | | | | | | | | Transverse reducer and motor | | | | | | | | Wire | | | | | | | | Straps/Slings/Preventers | | | | | | | | Sheaves | | | | | | | | Drum | | | | | | Minimum of two wraps on drum at lowest position | | HYDRAULICS Hoses, fittings, tank, motor, valves, pump & fluid levels | | | | | | (Required) | | ENVIRONMENT | | | | | | (Required) | | Overhead clearance | | | | | | | | Road surface | | | | | | | | Final blocking surface | | | | | | | | STRUCTURE Top Beam, column platform, side beam | | | | | | (Required) | U=Unsatisfactory M=Marginal NA=Not applicable NI=Not inspected S=Satisfactory ## INSPECTION CHECKLIST TRAVEL LIFTS/CRANES | INSPECTED BY | D BY Date | | | | |-------------------|-----------|-----------|--|--| | FACILITY ID | Sh | neet Noof | | | | | | | | | | PIER FACILITY | (Requ | ired) | | | | Surface Condition | | | | | | Pilings | | | | | | Stops | | | | | | LOAD TEST | (Requ | ired) | | | | Load applied: | | | | | | Date of Test: | | | | | | Rated Capacity: | | | | | #### INSPECTION CHECKLIST FOR DOCKING/LIFTING CRADLE | INSPECTED BY | Date | | |--------------|----------|-----| | FACILITY ID. | Sheet No | _of | | | CONDITION | | | | | | |---|-----------|---|----|----|---|---------| | | U | М | NA | NI | S | REMARKS | | CRADLES | | | | | | | | General conditions | | | | | | | | Vertical guide post | | | | | | | | Weld joints | | | | | | | | Drain plugs removed and inspect bilge block supports | | | | | | | | Drain plug removed and inspect spreader bar and sway brace interior | | | | | | | | Pad eyes | | | | | | | | Centering track alignment check | | | | | | | | Bolt Joints | | | | | | | | Preservative on steel sections | | | | | | | | | | | | | | | This sheet is intentionally left blank. #### APPENDIX F #### **DOCKING AND UNDOCKING CHECKLISTS** #### 10. SCOPE 10.1 <u>Scope</u>. This appendix provides checklists for the docking and undocking procedure. #### 20. REQUIREMENTS - 20.1 <u>Inspection checklists</u>. The following checklists are to be completed by the COR. They are provided for the Contractor's information. - 20.2 <u>Applicability</u>. The checklists below are designed to be generic as possible. Some items may not apply to the docking or blocking method being used. The checklists cover: - Pre-docking Conference checklist. - Pre-docking Dock Inspection. - During & Post Docking Inspection. - Pre-Undocking Conference Check List. - Undocking Evolution. #### 30. QUALITY ASSURANCE No additional requirements. #### 40. NOTES None. # PRE-DOCKING CONFERENCE CHECK LIST | ITEM | SAT | UNSAT | |--|-----|-------| | DOCUMENTATION TO BE PROVIDED | | | | Current Dock Certification | | | | Operating
practices, safety requirements, and | | | | yard security plans. | | | | Docking Calculations | | | | Blocking Arrangement (If different from | | | | docking plan) | | | | Docking Procedure | | | | FACILITY SAFETY EQUIPMENT | | | | Fire alarm locations | | | | Emergency power | | | | Emergency ballast/dewatering pumps | | | | REVIEW | | | | The flooding and pumping plan for the | | | | drydock. (allowable trim and deflection) | | | | Specific list, trim and drafts of the vessel | | | | during docking. (Grounding, when blocks | | | | are hauled) Critical Draft - | | | | GM of ship dock system all phases (Floating DD | | | | only - Not less than 5' except on docks | | | | of greater than 10,000 LT capacity) Block Loading - Trapezoidal, Knuckle | | | | Any special precautions or actions | | | | characteristic to the docking facility, | | | | the docked vessel, or a combination. | | | | High/low water, currents, weather | | | | Communications plan | | | | Tug plan | | | | Cutter entry plan (Line handlers, fenders) | | | | Cutter clearance above keel blocks, side | | | | blocks and other potential obstructions | | | | Docking position | | | | Procedure for positioning cutter in dock | | | | When to secure ship's power | | | | Use of divers | | | | Arrange time for block inspection | | | | Time & Date of Drydocking | | | | CUTTER CONDITION | | | | Verify cutter load condition (tanks, drafts, | | | | displacement) | | | | All equipment retracted | | | | Verify Temporary Services/hookups | | | | D CI TEID | MID | 7 77 | | |------------|-------|-------|--| | Draits:FWD | , MID | , AFT | | # PRE-DOCKING DOCK INSPECTION | ITEM | SAT | UNSAT | |---|-----|-------| | FOUNDATION BLOCK - TIMBER | | | | Check timber for excessive crushing, warping, | | | | cracking, rot and degraded material | | | | Note amount of wear from spiking and dogging | | | | Evaluate the condition of the interfacing | | | | between blocks in the stack | | | | Note condition of the fasteners in the blocks | | | | Note arrangements for preventing tripping and | | | | floating of blocks | | | | FOUNDATION BLOCK - CONCRETE | | | | Structural damage due to over loads | | | | Corrosion of steel reinforcement | | | | Concrete for cracking, spalling and exposed | | | | rebar | | | | FOUNDATION BLOCK - STEEL | | | | Evaluate the loss of steel due to corrosion | | | | Look for cracks in welds | | | | Deformed structure | | | | BLOCKS - GENERAL | | | | Soft Caps min thickness 2" & no crush | | | | Spacing & location as per blocking | | | | arrangement (+/- 1/2" transversely +/- | | | | 1" longitudinally, +/- 1/4" height) | | | | KEEL BLOCKS | | | | Sight keel block line for alignment and fit | | | | | | | | Keel block height meets requirement | | | | Keel Profile applied to keel block offsets | | | | BILGE BLOCKS | | | | Sight bilge block line for alignment and fit | | | | Bilge blocks are required dimensions | | | | Bilge block construction. (Normal force | | | | passes through middle 1/3 of all blocks, | | | | no gaps, cribbing if over 6') | | | | MISCELLANEOUS | | | | Crane clearance | | | | Check overhead interferences and clearances | | | | Depth of water (Tide dependent) | | | | Condition of the working floor for debris, | | | | unevenness etc. | | | | Note mooring system, possibility of streaming | | | | Note draft/trim devices in use | | | | Condition of fendering | | | | Condition of Lifting Straps | | | #### DURING & POST DOCKING INSPECTION | | ITEM | SAT | UNSAT | |-------------------|--|-----|-------| | DURING DOCKI | NG EVOLUTION | | | | Time & | date bow crosses sill. | | | | | ı | | | | | came in smoothly. Could it have hit | | | | | y underwater obstacles? | | | | | n of the cutter is correct. | | | | | draft of dock when cutter grounds | | | | | drafts of dock & cutter when cutter landed | | | | Check f | or cutter list and alignment | | | | Correct
hauled | draft of cutter when bilge blocks are | | | | All bil | ge blocks were hauled fully | | | | | f cutter when setting down on pre-set | | | | | ntered on keel blocks | | | | | d docking plan being followed | | | | POST DOCKING | | | | | | Contact area (Wedges may be required) | | | | - | inadequate area refloat (Less than | | | | 80 | 8) <u> </u> | | | | Drafts | of dock | | | | ` | WD, MID, AFT) | | | | | es dock have a hog or sag? | | | | | blocks hitting appendages? | | | | | endages not shown on docking plan or wrong location? | | | | Excessi | ve crush of blocks? | | | | | cation: | | | | | correct position of cutter on blocks | | | | Engue | side haul blocks are locked in | | | | | sition | | | | pc | to cutter (describe below) | + | | # PRE-UNDOCKING CONFERENCE CHECK LIST | ITEM | SAT | UNSAT | |---|-----|-------| | DOCUMENTATION TO BE PROVIDED | | | | Recorded Weight Shifts during availability | | | | Undocking Calculations | | | | Undocking Procedure | | | | UNDOCKING REPORT | | | | Transducers uncovered | | | | Zincs uncovered and free of paint | | | | Shaft rope guard & fairwaters in place | | | | Hull opening blanks & plugs removed | | | | Sea chest strainers are bolted in place and | | | | lockwired | | | | Sea valves & waster pieces are properly | | | | installed and are in the closed position | | | | All underwater body work has been completed | | | | Dock is free of all debris and blasting | | | | material | | | | REVIEW | | | | The flooding and pumping plan for the | | | | drydock. (allowable trim and deflection) | | | | Specific list, trim and drafts of the vessel | | | | during undocking. (when side blocks are | | | | hauled) | | | | GM of ship dock system all phases(Floating DD | | | | only - Not less than 5' except on docks | | | | of greater than 10,000 LT capacity) | | | | High/low water, currents, weather | | | | Communications plan | | | | Tug plan | | | | Temporary services disconnection | | | | Cutter exit plan (Line handlers, fenders) | | | | Cutter clearance above keel blocks, side | | | | blocks and other potential obstructions | | | | Pier Location & Temporary services hookup | | | | Where personnel will be stationed (All hull | | | | openings that were worked on) | | | | Procedure if immediate re-docking is required | | | | Is ballast required for undocking? | | | | Time & Date of Undocking,, | | | | CUTTER CONDITION | | | | Verify cutter load condition (tanks, drafts, | | | | displacement) Perform Tank sounding | | | | within 12 hours of undocking. | | | # UNDOCKING INSPECTION | ITEM | SAT | UNSAT | |---|-----|-------| | DURING UNDOCKING EVOLUTION | | | | All equipment retracted | | | | Verify Temporary Services/disconnection | | | | Personnel at hull openings | | | | Stopped at correct draft for hauling side blocks | | | | Hauled ALL side blocks FULLY | | | | Detection of any leaks | | | | Cutter exited smoothly. Could it have hit any underwater obstacles? | | | | Time & date bow crosses sill, | | | | Drafts:FWD , MID , AFT | | | | Damage: (describe below) | | | | | | |